Center for Information Services and High Performance Computing (ZIH) # Session 2: MUST Correctness Checking Dr. Matthias S. Müller Tobias Hilbrich Joachim Protze (RWTH Aachen University) (Technische Universität Dresden) (RWTH Aachen University, LLNL) #### Email: mueller@itc.rwth-aachen.de tobias.hilbrich@tu-dresden.de protze@itc.rwth-aachen.de #### Content - Motivation - MPI usage errors - Examples: Common MPI usage errors - Including MUST's error descriptions - Correctness tools - MUST usage # How many errors can you spot in this tiny example? ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); MPI Datatype type; MPI Type contiguous (2, MPI INTEGER, &type); MPI Recv (buf, 2, MPI INT, size - rank, 123, MPI COMM WORLD, MPI STATUS IGNORE); MPI Send (buf, 2, type, size - rank, 123, MPI COMM WORLD); printf ("Hello, I am rank %d of %d.\n", rank, size); return 0; ``` # At least 8 issues in this code example #### Content - Motivation - MPI usage errors - Examples: Common MPI usage errors - Including MUST's error descriptions - Correctness tools - MUST usage # MPI usage errors - MPI programming is error prone - Bugs may manifest as: - Crashes - Hangs - Wrong results - Not at all! (Sleeping bugs) - Tools help to detect these issues # MPI usage errors (2) - Complications in MPI usage: - Non-blocking communication - Persistent communication - Complex collectives (e.g. Alltoallw) - Derived datatypes - Non-contiguous buffers - Error Classes include: - Incorrect arguments - Resource errors - Buffer usage - Type matching - Deadlocks #### Content - Motivation - MPI usage errors - Examples: Common MPI usage errors - Including MUST's error descriptions - Correctness tools - MUST usage # Skipping some errors - Missing MPI\_Init: - Current release doesn't start to work, implementation in progress - Missing MPI\_Finalize: - Current release doesn't terminate all analyses, work in progress - Src/dest rank out of range (size-rank): leads to crash, use crash save version of tool # MUST: Tool design **Application** Additional tool ranks **MPI Library** Split-comm-world Library PMPI Interface Force status wrapper GTI: event forwarding, network Non-Local Analyses **Local Analyses** Rewrite-comm-world **MPI Library** #### Fixed some errors: ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; MPI Init (&argc, &argv); MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); MPI Datatype type; MPI Type contiguous (2, MPI INTEGER, &type); MPI Recv (buf, 2, MRI INT, size - rank - 1, 123 MPI COMM WORLD, MPI STATUS IGNORE); MPI Send (buf, type, size - rank - 1, 123 MPI COMM WORLD); printf ("Hello, I am rank %d of %d.\n", rank, size); MPI Finalize (); return 0; ``` #### Must detects deadlocks # Graphical representation of deadlocks # Fix1: use asynchronous receive ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; Use asynchronous MPI Init (&argc, &argv); receive: (MPI Irecv) MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); MPI Datatype type; MPI Type contiguous (2, MPI INTEGER, MPI Request request; MPI Irecv (buf, 2, MPI INT, size - rank - 1, 123, MPI COMM WORLD, &request); MPI Send (buf, 2, type, size - rank - 1, 123, MPI COMM WORLD); printf ("Hello, I am rank %d of %d.\n", rank, size); MPI Finalize (); return 0; ``` # MUST detects errors in handling datatypes # Fix2: use MPI\_Type\_commit ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; MPI Init (&argc, &argv); MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); MPI Datatype type; Commit the MPI Type contiguous (2, MPI INTEGER, &type); MPI Type commit (&type); datatype before usage MPI Request request; MPI Irecv (buf, 2, MPI INT, size - rank - 1, 123, MPI COMM WORLD, &request); MPI Send (buf, 2, type, size - rank - 1, 123, MPI COMM WORLD); printf ("Hello, I am rank %d of %d.\n", rank, size); MPI Finalize (); return 0; ``` # MUST detects errors in transfer buffer sizes / types # Fix3: use same message size for send and receive ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; MPI Init (&argc, &argv); MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); MPI Datatype type; MPI Type contiguous (2, MPI INTEGER, &type); MPI Type commit (&type); MPI Request request; MPI Irecv (buf, 2, MPI INT, size - rank - 1, 123, MPI COMM WORLD, &request); MPI Send (buf, 1, type, size - rank - 1, 123, MPI COMM WORLD); Reduce the message printf ("Hello, I am rank %d of %d.\n", rank, size); size MPI Finalize (); return 0; ``` # MUST detects use of wrong argument values # Fix4: use C-datatype constants in C-code ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; MPI Init (&argc, &argv); MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); Use the integer MPI Datatype type; datatype intended MPI Type contiguous (2, MPI INT, &type); MPI Type commit (&type); for usage in C MPI Request request; MPI Irecv (buf, 2, MPI INT, size - rank - 1, 123, MPI COMM WORLD, &request); MPI Send (buf, 1, type, size - rank - 1, 123, MPI COMM WORLD); printf ("Hello, I am rank %d of %d.\n", rank, size); MPI Finalize (); return 0; ``` #### MUST detects data races in asynchronous communication # Data race between send and ascynchronous receive operation | MUST Output, starting date: Mon Dec 2 18:36:19 2013. | | | ascynchronous receive operation | | |------------------------------------------------------|-------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Rank(s) | Туре | Message | | | | 1 | Error | The memory regions to be transfered by this send operation overlap with recipronal non-blocking receive operation! (Information on the request associated with the other communication: Request activated at reference 1) (Information on the datatype associated with the other communication: MPI INT) The other communication overlaps with this communication at position:(MPI_INT) (Information on the datatype associated with this communication: Datatype created at reference 2 is for C, committed at reference 3, based on the following type(s): { MPI_INT}) This communication overlaps with the other communication at position:(contiguous)[0](MPI_INT) A graphical representation of this situation is available in a detailed overlap view (MUST_Output-files/MUST_Overlap_1_0.html). | Representative location:<br>MPI_Send (1st occurrence) called<br>from:<br>#0 main@example-fix4.c:19 | References of a representative process: reference 1 rank 1: MPI_Irecv (1st occurrence) called from: #0 main@example-fix4.c:17 reference 2 rank 1: MPI_Type_contiguous (1st occurrence) called from: #0 main@example-fix4.c:13 reference 3 rank 1: MPI_Type_commit (1st occurrence) called from: #0 main@example-fix4.c:14 | | 0-1 | Error | There are 1 datatypes that are not freed when MPI_Finalize was issued, a quality application should free all MPI resources before calling MPI_Finalize. Listing information for these datatypes: -Datatype 1: Datatype created at reference 1 is for C, committed at reference 2, based on the following type(s): { MPI_INT} | Representative location: MPI_Type_contiguous (1st occurrence) called from: #0 main@example-fix4.c:13 | References of a representative process: reference 1 rank 1: MPI_Type_contiguous (1st occurrence) called from: #0 main@example-fix4.c:13 reference 2 rank 1: MPI_Type_commit (1st occurrence) called from: #0 main@example-fix4.c:14 | | 0-1 | Error | There are 1 requests that are not freed when MPI_Finalize was issued, a quality application should free all MPI resources before calling MPI_Finalize. Listing information for these requests: -Request 1: Request activated at reference 1 | Representative location: MPI_trecv (1st occurrence) called from: #0 main@example-fix4.c:17 | References of a representative process: reference 1 rank 1: MPI_Irecv (1st occurrence) called from: #0 main@example-fix4.c:17 | | 0 | Error | The memory regions to be transfered by this send operation overlap with regions spanned by a pending non-blocking receive operation! (Information on the request associated with the other communication: Request activated at reference 1) (Information on the datatype associated with the other communication: MPI_INT) The other communication overlaps with this communication at position:(MPI_INT) (Information on the datatype associated with this communication: Datatype created at reference 2 is for C, committed at reference 3, based on the following type(s): { MPI_INT}) This communication overlaps with the other communication at position:(contiguous)[0](MPI_INT) A graphical representation of this situation is available in a detailed overlap view (MUST_Output-files/MUST_Overlap 0_0.html). | Representative location: MPI_Send (1st occurrence) called from: #0 main@example-fix4.c:19 | References of a representative process: reference 1 rank 0: MPI_Irecv (1st occurrence) called from: #0 main@example-fix4.c:17 reference 2 rank 0: MPI_Type_contiguous (1st occurrence) called from: #0 main@example-fix4.c:13 reference 3 rank 0: MPI_Type_commit (1st occurrence) called from: #0 main@example-fix4.c:14 | MUST has completed successfully, end date: Mon Dec 2 18:36:20 2013. # Graphical representation of the race condition # Fix5: use independent memory regions ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; MPI Init (&argc, &argv); MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); MPI Datatype type; MPI Type contiguous (2, MPI INTEGER, &type); MPI Type commit (&type); MPI Request request; MPI Irecv (buf, 2, MPI INT, size - rank - 1, 123, MPI COMM WORLD, &request); MPI Send (buf + 4, 1, type, size - rank - 1, 123, MPI COMM WORLD); Offset points to printf ("Hello, I am rank %d of %d.\n", rank, size); independent memory MPI Finalize (); return 0; ``` # MUST detects leaks of user defined objects MUST has completed successfully, end date: Thu Nov 28 13:55:26 2013. - User defined objects include - MPI Comms (even by MPI Comm dup) - MPI\_Datatypes - MPI\_Groups Leak of user defined datatype object # Fix6: Deallocate datatype object ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; MPI Init (&argc, &argv); MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); MPI Datatype type; MPI Type contiguous (2, MPI INT, &type); MPI Type commit (&type); MPI Request request; MPI Irecv (buf, 2, MPI INT, size - rank - 1, 123, MPI COMM WORLD, &request); MPI Send (buf + 4, 1, type, size - rank - 1, 123, MPI COMM WORLD); printf ("Hello, I am rank %d of %d.\n", rank, size); MPI Type free (&type); __ Deallocate the MPI Finalize (); created datatype return 0; ``` #### MUST detects unfinished asynchronous communication MUST has completed successfully, end date: Thu Nov 28 13:55:49 2013. Remaining unfinished asynchronous receive #### Fix8: use MPI\_Wait to finish asynchronous communication ``` #include <mpi.h> #include <stdio.h> int main (int argc, char** argv) int rank, size, buf[8]; MPI Init (&argc, &argv); MPI Comm rank (MPI COMM WORLD, &rank); MPI Comm size (MPI COMM WORLD, &size); MPI Datatype type; MPI Type contiguous (2, MPI INT, &type); MPI Type commit (&type); MPI Request request; MPI Irecv (buf, 2, MPI INT, size - rank - 1, 123, MPI COMM WORLD, &request); MPI Send (buf + 4, 1, type, size - rank - 1, 123, MPI COMM WORLD); Finish the MPI Wait (&request, MPI STATUS IGNORE); asynchronous printf ("Hello, I am rank %d of %d.\n", rank, size); communication MPI Type free (&type); MPI Finalize (); return 0; ``` #### Content - Motivation - MPI usage errors - Examples: Common MPI usage errors - Including MUST's error descriptions - Correctness tools - MUST usage #### Classes of Correctness Tools #### Debuggers: - Helpful to pinpoint any error - Finding the root cause may be very hard - Won't detect sleeping errors - E.g.: gdb, TotalView, Alinea DDT #### Static Analysis: - Compilers and Source analyzers - Typically: type and expression errors - ➤ E.g.: MPI-Check #### Model checking: - Requires a model of your applications - State explosion possible - > E.g.: MPI-Spin ### **Strategies of Correctness Tools** - Runtime error detection: - Inspect MPI calls at runtime - Limited to the timely interleaving that is observed - Causes overhead during application run - E.g.: Intel Trace Analyzer, Umpire, Marmot, MUST - Formal verification: - Extension of runtime error detection - Explores ALL possible timely interleavings - Can detect potential deadlocks or type missmatches that would otherwise not occur in the presence of a tool - For non-deterministic applications exponential exploration space - ➤ E.g.: ISP #### Content - Motivation - MPI usage errors - Examples: Common MPI usage errors - Including MUST's error descriptions - Correctness tools - MUST usage # MUST Usage - 1) Compile and link application as usual - Link against the shared version of the MPI lib (Usually default) - 2) Replace "mpiexec" with "mustrun" - E.g.: mustrun –np 4 myApp.exe input.txt output.txt - 3) Inspect "MUST\_Output.html" in run directory - "MUST\_Output/MUST\_Deadlock.dot" exists in case of deadlock - Visualize with: dot –Tps MUST\_Deadlock.dot –o deadlock.ps - The mustrun script will use an extra process for nonlocal checks (Invisible to application) - I.e.: "mustrun –np 4 …" will issue a "mpirun –np 5 …" - Make sure to allocate the extra task in batch jobs #### **MUST - Features** - Local checks: - ➤ Integer validation - ➤ Integrity checks (pointers valid, etc.) - ➤ Operation, Request, Communicator, Datatype, Group usage - Resource leak detection - ➤ Memory overlap checks - Non-local checks: - Collective verification - ➤ Lost message detection - ➤ Type matching (For P2P and collectives) - ➤ Deadlock detection (with root cause visualization) # MUST - Features: Scalability - Local checks largely scalable - Non-local checks: - Current default uses a central process - This process is an MPI task taken from the application - Limited scalability ~100 tasks (Depending on application) - Distributed analysis available (tested with 10k tasks) - Uses more extra tasks (10%-100%) - Recommended: Logging to an HTML file - Uses a scalable tool infrastructure - Tool configuration happens at execution time